
710710

sections

1 Abiotic Factors
Lab Humus Farm

2 Cycles in Nature

3 Energy Flow
Lab Where does the mass of
a plant come from?

Virtual Lab How do
organisms react to changes in
abiotic factors?

Sun, Surf, and Sand
Living things on this coast directly or indi-
rectly depend on nonliving things, such as
sunlight, water, and rocks, for energy and
raw materials needed for their life processes.
In this chapter, you will read how these and
other nonliving things affect life on Earth.

List all the nonliving things that
you can see in this picture in order of importance. Explain
your reasoning for the order you chose.

Science Journal

The Nonliving
Environment

Ron Thomas/Getty Images

435-S1-MSS05_GLS 8/16/04 10:19 AM Page 710

711711

Nonliving Factors Make the
following Foldable to help you
understand the cause and effect

relationships within the nonliving environment.

Fold two vertical sheets of paper in
half from top to bottom. Cut the
papers in half along the folds.

Discard one piece and fold the
three vertical pieces in half from
top to bottom.

Turn the papers horizontally. Tape
the short ends of the pieces together
(overlapping the edges slightly).

On one side, label the folds: Nonliving,
Water, Soil, Wind, Temperature, and
Elevation. Draw a picture of a familiar
ecosystem on the other side.

Sequence As you read the chapter, write on the
folds how each nonliving factor affects the envi-
ronment that you draw.

STEP 4

STEP 3

STEP 2

STEP 1

1. Locate your city or town on a globe or
world map. Find your latitude. Latitude
shows your distance from the equator
and is expressed in degrees, minutes,
and seconds.

2. Locate another city with the same latitude
as your city but on a different continent.

3. Locate a third city with latitude close to
the equator.

4. Using references, compare average annual
precipitation and average high and low
temperatures for all three cities.

5. Think Critically Hypothesize how lati-
tude affects average temperatures and
rainfall.

Earth Has Many Ecosystems
Do you live in a dry, sandy region covered
with cactus plants or desert scrub? Is your
home in the mountains? Does snow fall dur-
ing the winter? In this chapter, you’ll learn
why the nonliving factors in each ecosystem
are different. The following lab will get you
started.

Start-Up Activities

Preview this chapter’s content
and activities at
life.msscience.com

Tape

Ron Thomas/Getty ImagesRon Thomas/Getty Images

435-S1-MSS05_GLS 8/16/04 10:19 AM Page 711

http://life.msscience.com

Environmental Factors
Living organisms depend on one another for food and shel-

ter. The leaves of plants provide food and a home for grass-
hoppers, caterpillars, and other insects. Many birds depend on
insects for food. Dead plants and animals decay and become
part of the soil. The features of the environment that are alive,
or were once alive, are called biotic (bi AH tihk) factors. The
term biotic means “living.”

Biotic factors are not the only things in an environment that
are important to life. Most plants cannot grow without sunlight,
air, water, and soil. Animals cannot survive without air, water, or
the warmth that sunlight provides. The nonliving, physical fea-
tures of the environment are called abiotic (ay bi AH tihk) fac-
tors. The prefix a means “not.” The term abiotic means “not
living.” Abiotic factors include air, water, soil, sunlight, temper-
ature, and climate. The abiotic factors in an environment often
determine which kinds of organisms can live there. For example,
water is an important abiotic factor in the environment, as
shown in Figure 1.

■ Identify common abiotic factors
in most ecosystems.

■ List the components of air that
are needed for life.

■ Explain how climate influences
life in an ecosystem.

Knowing how organisms depend on
the nonliving world can help humans
maintain a healthy environment.

Review Vocabulary
environment: everything, such as
climate, soil, and living things,
that surrounds and affects an
organism

New Vocabulary

• biotic • soil

• abiotic • climate

• atmosphere

Abiotic Factors

Figure 1 Abiotic factors—air,
water, soil, sunlight, temperature,
and climate—influence all life
on Earth.

712 CHAPTER 25
Kenneth Murray/Photo Researchers

435-S1-MSS05_GLS 8/16/04 10:19 AM Page 712

SECTION 1 Abiotic Factors 713

Air
Air is invisible and plentiful, so it is easily overlooked as an

abiotic factor of the environment. The air that surrounds Earth
is called the atmosphere. Air contains 78 percent nitrogen,
21 percent oxygen, 0.94 percent argon, 0.03 percent carbon
dioxide, and trace amounts of other gases. Some of these gases
provide substances that support life.

Carbon dioxide (CO2) is required for photosynthesis. Photo-
synthesis—a series of chemical reactions—uses CO2, water, and
energy from sunlight to produce sugar molecules. Organisms,
like plants, that can use photosynthesis are called producers
because they produce their own food. During photosynthesis,
oxygen is released into the atmosphere.

When a candle burns, oxygen from the air chemically com-
bines with the molecules of candle wax. Chemical energy
stored in the wax is converted and released as heat and light
energy. In a similar way, cells
use oxygen to release the chemi-
cal energy stored in sugar mole-
cules. This process is called
respiration. Through respira-
tion, cells obtain the energy
needed for all life processes. Air-
breathing animals aren’t the only
organisms that need oxygen.
Plants, some bacteria, algae, fish,
and other organisms need oxy-
gen for respiration.

Water
Water is essential to life on

Earth. It is a major ingredient of
the fluid inside the cells of all
organisms. In fact, most organ-
isms are 50 percent to 95 percent
water. Respiration, digestion,
photosynthesis, and many other
important life processes can take
place only in the presence of
water. As Figure 2 shows, envi-
ronments that have plenty of
water usually support a greater
diversity of and a larger number
of organisms than environments
that have little water.

Life in deserts is limited to species that can survive for long periods
without water.

Thousands of species can live in lush rain forests where rain falls
almost every day.

Figure 2 Water is an impor-
tant abiotic factor in deserts and
rain forests.

(t)Jerry L. Ferrara/Photo Researchers, (b)Art Wolfe/Photo Researchers

435-S1-MSS05_GLS 8/16/04 10:19 AM Page 713

714 CHAPTER 25 The Nonliving Environment

Soil
Soil is a mixture of mineral and rock particles, the remains

of dead organisms, water, and air. It is the topmost layer of
Earth’s crust, and it supports plant growth. Soil is formed, in
part, of rock that has been broken down into tiny particles.

Soil is considered an abiotic factor because most of it is
made up of nonliving rock and mineral particles. However, soil
also contains living organisms and the decaying remains of dead
organisms. Soil life includes bacteria, fungi, insects, and worms.
The decaying matter found in soil is called humus. Soils contain
different combinations of sand, clay, and humus. The type of
soil present in a region has an important influence on the kinds
of plant life that grow there.

Sunlight
All life requires energy, and sunlight is the energy source for

almost all life on Earth. During photosynthesis, producers con-
vert light energy into chemical energy that is stored in sugar
molecules. Consumers are organisms that cannot make their
own food. Energy is passed to consumers when they eat produc-
ers or other consumers. As shown in Figure 3, photosynthesis
cannot take place if light is never available.

Figure 3 Photosynthesis requires light. Little
sunlight reaches the shady forest floor, so plant
growth beneath trees is limited. Sunlight does not
reach into deep lake or ocean waters. Photosynthesis
can take place only in shallow water or near the
water’s surface.
Infer how fish that live at the bottom of the deep
ocean obtain energy.

Determining Soil
Makeup
Procedure
1. Collect 2 cups of soil.

Remove large pieces of
debris and break up clods.

2. Put the soil in a quart jar
or similar container that
has a lid.

3. Fill the container with
water and add 1 teaspoon
of dishwashing liquid.

4. Put the lid on tightly and
shake the container.

5. After 1 min, measure and
record the depth of sand
that settled on the bottom.

6. After 2 h, measure and
record the depth of silt that
settles on top of the sand.

7. After 24 h, measure and
record the depth of the
layer between the silt and
the floating organic matter.

Analysis
1. Clay particles are so small

that they can remain sus-
pended in water. Where is
the clay in your sample?

2. Is sand, silt, or clay the
greatest part
of your soil
sample?

Shady forest

Bottom of deep ocean

(t)Telegraph Colour Library/FPG/Getty Images, (b)Hal Beral/Visuals Unlimited

435-S1-MSS05_GLS 8/16/04 10:19 AM Page 714

SECTION 1 Abiotic Factors 715

Temperature
Sunlight supplies life on Earth with light energy for photo-

synthesis and heat energy for warmth. Most organisms can sur-
vive only if their body temperatures stay within the range of 0°C
to 50°C. Water freezes at 0°C. The penguins in Figure 4 are
adapted for survival in the freezing Antarctic. Camels can survive
the hot temperatures of the Arabian Desert because their bodies
are adapted for staying cool. The temperature of a region
depends in part on the amount of sunlight it receives. The
amount of sunlight depends on the land’s latitude and elevation.

What does sunlight
provide for life on Earth?

Latitude In this chapter’s Launch Lab,
you discovered that temperature is affected
by latitude. You found that cities located
at latitudes farther from the equator tend
to have colder temperatures than cities
at latitudes nearer to the equator. As
Figure 5 shows, polar regions receive less of
the Sun’s energy than equatorial regions.
Near the equator, sunlight strikes Earth
directly. Near the poles, sunlight strikes
Earth at an angle, which spreads the energy
over a larger area.

Figure 4 Temperature is an abiotic factor
that can affect an organism’s survival.

Figure 5 Because Earth is
curved, latitudes farther from the
equator are colder than latitudes
near the equator.

The penguin has a thick layer of fat to hold in heat and
keep the bird from freezing. These emperor penguins
huddle together for added warmth.

The Arabian camel stores fat only in its hump. This way,
the camel loses heat from other parts of its body, which
helps it stay cool in the hot desert.

(l)Fritz Polking/Visuals Unlimited, (r)R. Arndt/Visuals Unlimited

435-S1-MSS05_GLS 8/16/04 10:19 AM Page 715

716 CHAPTER 25 The Nonliving Environment

Elevation If you have climbed or driven up a mountain, you
probably noticed that the temperature got cooler as you went
higher. A region’s elevation, or distance above sea level, affects its
temperature. Earth’s atmosphere acts as insulation that traps the
Sun’s heat. At higher elevations, the atmosphere is thinner than
it is at lower elevations. Air becomes warmer when sunlight
heats the air molecules. Because there are fewer air molecules at
higher elevations, air temperatures there tend to be cooler.

At higher elevations, trees are shorter and the ground is
rocky, as shown in Figure 6. Above the timberline—the eleva-
tion beyond which trees do not grow—plant life is limited to
low-growing plants. The tops of some mountains are so cold
that no plants can survive. Some mountain peaks are covered
with snow year-round.

Figure 6 The stunted growth
of these trees is a result of abiotic
factors.

Solve for an Unknown

1. Temperatures on another mountain are 33°C at sea level, 31°C at 125 m, 29°C at 250 m,
and 26°C at 425 m. Graph the data and predict the temperature at 550 m.

2. Predict what the temperature would be at 375 m.

TEMPERATURE CHANGES You climb a mountain and record
the temperature every 1,000 m of elevation. The tem-
perature is 30°C at 304.8 m, 25°C at 609.6 m, 20°C at
914.4 m, 15°C at 1,219.2 m, and 5°C at 1,828.8 m. Make
a graph of the data. Use your graph to predict the tem-
perature at an altitude of 2,133.6 m.

Solution
This is what you know:

This is what you want
to find:

This is what you need
to do:

Predict the tempera-
ture at 2,133.6 m:

The data can be written as
ordered pairs (elevation,
temperature). The ordered
pairs for these data are (304.8, 30), (609.6, 25),
(914.4, 20), (1,219.2, 15), (1,828.8, 5).

Predict the temperature at an elevation of 2,133.6 m.

Graph the data by plotting elevation on the x-axis and
temperature on the y-axis.

Extend the graph line to predict the temperature at
2,133.6 m.

16

24

8

0

32

12

20

4

28

36

Elevation (meters)

Te
m

p
er

at
u

re
 (�

C)

304.8
914.4

1,524

2,133.6

For more practice, visit
life.msscience.com/
math_practice

Tom Uhlman/Visuals Unlimited

435-S1-MSS05_GLS 8/16/04 10:19 AM Page 716

http://life.msscience.com/math_practice

SECTION 1 Abiotic Factors 717

Climate
In Fairbanks, Alaska, winter temperatures may be as low as

�52°C, and more than a meter of snow might fall in one
month. In Key West, Florida, snow never falls and winter tem-
peratures rarely dip below 5°C. These two cities have different
climates. Climate refers to an area’s average weather conditions
over time, including temperature, rainfall or other precipitation,
and wind.

For the majority of living things, temperature and precipita-
tion are the two most important components of climate. The
average temperature and rainfall in an area influence the type of
life found there. Suppose a region has an average temperature of
25°C and receives an average of less than 25 cm of rain every
year. It is likely to be the home of cactus plants and other desert
life. A region with similar temperatures that receives more than
300 cm of rain every year is probably a tropical rain forest.

Wind Heat energy from the Sun not only determines temper-
ature, but also is responsible for the wind. The air is made up of
molecules of gas. As the temperature increases, the molecules
spread farther apart. As a result, warm air is lighter than cold air.
Colder air sinks below warmer air and pushes it upward, as
shown in Figure 7. These motions create air currents that are
called wind.

Figure 7 Winds are created
when sunlight heats some portions
of Earth’s surface more than oth-
ers. In areas that receive more
heat, the air becomes warmer.
Cold air sinks beneath the warm
air, forcing the warm air upward.

Cool
sinking

air

Cool
sinking

air Warm
rising

air

Hot spot

Cool air displaces warm air
creating surface winds

Topic: Weather Data
Visit for Web
links to information about recent
weather data for your area.

Activity In your Science Journal,
describe how these weather condi-
tions affect plants or animals that
live in your area.

life.msscience.com

Farmer Changes in weath-
er have a strong influence in
crop production. Farmers
sometimes adapt by chang-
ing planting and harvesting
dates, selecting a different
crop, or changing water
use. In your Science Journal,
describe another profession
affected by climate.

435-S1-MSS05_GLS 8/16/04 10:19 AM Page 717

http://life.msscience.com

Self Check
1. Compare and contrast biotic factors and abiotic factors

in ecosystems.

2. Explain why soil is considered an abiotic factor and a
biotic factor.

3. Think Critically On day 1, you hike in shade under tall
trees. On day 2, the trees are shorter and farther apart.
On day 3, you see small plants but no trees. On day 4,
you see snow. What abiotic factors might contribute to
these changes?

Summary
Environmental Factors

• Organisms depend on one another as well as
sunlight, air, water, and soil.

Air, Water, and Soil

• Some of the gases in air provide substances to
support life.

• Water is a major component of the cells in all
organisms.

• Soil supports plant growth.

Sunlight, Temperature, and Climate

• Light energy supports almost all life on Earth.

• Most organisms require temperature between
0°C and 50°C to survive.

• For most organisms, temperature and precipi-
tation are the two most important compo-
nents of climate.

4. Use an Electronic Spreadsheet Obtain two months of
temperature and precipitation data for two cities in
your state. Enter the data in a spreadsheet and calcu-
late average daily temperature and precipitation. Use
your calculations to compare the two climates.

The Rain Shadow Effect The pres-
ence of mountains can affect rainfall pat-

terns. As Figure 8 shows, wind blowing toward one side of a
mountain is forced upward by the mountain’s shape. As the air
nears the top of the mountain, it cools. When air cools, the
moisture it contains falls as rain or snow. By the time the cool air
crosses over the top of the mountain, it has lost most of its mois-
ture. The other side of the mountain range receives much less
precipitation. It is not uncommon to find lush forests on one
side of a mountain range and desert on the other side.

Figure 8 In Washington State,
the western side of the Cascade
Mountains receives an average of
101 cm of rain each year. The east-
ern side of the Cascades is in a rain
shadow that receives only about
25 cm of rain per year.

Moist air

Air cools
as it rises

Cold air
loses moisture

Cool, dry air
descends and warms

Ocean

Forest

Desert

718 CHAPTER 25 The Nonliving Environment life.msscience.com/self_check_quiz

435-S1-MSS05_GLS 8/16/04 10:19 AM Page 718

http://life.msscience.com/self_check_quiz

Besides abiotic factors, such as rock particles and
minerals, soil also contains biotic factors, includ-
ing bacteria, molds, fungi, worms, insects, and
decayed organisms. Crumbly, dark brown soil
contains a high percentage of humus that is
formed primarily from the decayed remains of
plants, animals, and animal droppings. In this
lab, you will cultivate your own humus.

Real-World Question
How does humus form?

Goals
■ Observe the formation of humus.
■ Observe biotic factors in the soil.
■ Infer how humus forms naturally.

Materials
widemouthed jar water
soil marker
grass clippings metric ruler

or green leaves graduated cylinder

Safety Precautions

Wash your hands thoroughly after handling
soil, grass clippings, or leaves.

Procedure
1. Copy the data table below into your Science

Journal.

2. Place 4 cm of soil in the jar. Pour 30 mL of
water into the jar to moisten the soil.

3. Place 2 cm of grass clippings or green leaves
on top of the soil in the jar.

4. Use a marker to mark the height of the grass
clippings or green leaves in the jar.

5. Put the jar in a sunny place. Every other day,
add 30 mL of water to it. In your Science
Journal, write a prediction of what you
think will happen in your jar.

6. Observe your jar every other day for four
weeks. Record your observations in your
data table.

Conclude and Apply
1. Describe what happened during your

investigation.

2. Infer how molds and bacteria help the
process of humus formation.

3. Infer how humus forms on forest floors
or in grasslands.

Humu Farmw

Compare your humus farm with those of
your classmates. With several classmates,
write a recipe for creating the richest
humus. Ask your teacher to post your recipe
in the classroom. For more help, refer to
the Science Skill Handbook.

LAB 719

Humus Formation

Date Observations

 Do not write in this book.

435-S1-MSS05_GLS 8/16/04 10:19 AM Page 719

720 CHAPTER 25 The Nonliving Environment

The Cycles of Matter
Imagine an aquarium containing water, fish, snails, plants,

algae, and bacteria. The tank is sealed so that only light can
enter. Food, water, and air cannot be added. Will the organisms
in this environment survive? Through photosynthesis, plants
and algae produce their own food. They also supply oxygen to
the tank. Fish and snails take in oxygen and eat plants and algae.
Wastes from fish and snails fertilize plants and algae. Organisms
that die are decomposed by the bacteria. The organisms in this
closed environment can survive because the materials are recy-
cled. A constant supply of light energy is the only requirement.
Earth’s biosphere also contains a fixed amount of water, carbon,
nitrogen, oxygen, and other materials required for life. These
materials cycle through the environment and are reused by dif-
ferent organisms.

The Water Cycle
If you leave a glass of water on a sunny windowsill, the water

will evaporate. Evaporation takes place when liquid water
changes into water vapor, which is a gas, and enters the atmos-
phere, shown in Figure 9. Water evaporates from the surfaces of
lakes, streams, puddles, and oceans. Water vapor enters the
atmosphere from plant leaves in a process known as transpira-
tion (trans puh RAY shun). Animals release water vapor into the
air when they exhale. Water also returns to the environment
from animal wastes.

■ Explain the importance of
Earth’s water cycle.

■ Diagram the carbon cycle.
■ Recognize the role of nitrogen in

life on Earth.

The recycling of matter on Earth
demonstrates natural processes.

Review Vocabulary
biosphere: the part of the world
in which life can exist

New Vocabulary

• evaporation

• condensation

• water cycle

• nitrogen fixation

• nitrogen cycle

• carbon cycle

Cycles in Nature

Figure 9 Water vapor is a gas
that is present in the atmosphere.

Jim Grattan

435-S2-MSS05_GLS 8/16/04 10:19 AM Page 720

SECTION 2 Cycles in Nature 721

Condensation Water vapor that has been released into the
atmosphere eventually comes into contact with colder air. The tem-
perature of the water vapor drops. Over time, the water vapor cools
enough to change back into liquid water. The process of changing
from a gas to a liquid is called condensation. Water vapor con-
denses on particles of dust in the air, forming tiny droplets. At first,
the droplets clump together to form clouds. When they become
large and heavy enough, they fall to the ground as rain or other pre-
cipitation. As the diagram in Figure 10 shows, the water cycle is a
model that describes how water
moves from the surface of Earth
to the atmosphere and back to the
surface again.

Water Use Data about the
amount of water people take
from reservoirs, rivers, and lakes
for use in households, busi-
nesses, agriculture, and power
production is shown in Table 1.
These actions can reduce the
amount of water that evaporates
into the atmosphere. They also
can influence how much water
returns to the atmosphere by
limiting the amount of water
available to plants and animals.

Figure 10 The water cycle
involves evaporation, condensa-
tion, and precipitation. Water mol-
ecules can follow several pathways
through the water cycle.
Identify as many water cycle path-
ways as you can from this diagram.

Transpiration Precipitation Condensation

Evaporation

Groundwater

Table 1 U.S. Estimated Water Use in 1995

 Water Use Millions of Percent
 Gallons per Day of Total

Homes and 41,600 12.2
 Businesses

 Industry and 28,000 8.2
 Mining

 Farms and 139,200 40.9
 Ranches

 Electricity 131,800 38.7
 Production

435-S2-MSS05_GLS 8/16/04 10:19 AM Page 721

The Nitrogen Cycle
The element nitrogen is important to all living things. Nitro-

gen is a necessary ingredient of proteins. Proteins are required
for the life processes that take place in the cells of all organisms.
Nitrogen is also an essential part of the DNA of all organisms.
Although nitrogen is the most plentiful gas in the atmosphere,
most organisms cannot use nitrogen directly from the air. Plants
need nitrogen that has been combined with other elements to
form nitrogen compounds. Through a process called nitrogen
fixation, some types of soil bacteria can form the nitrogen com-
pounds that plants need. Plants absorb these nitrogen com-
pounds through their roots. Animals obtain the nitrogen they
need by eating plants or other animals. When dead organisms
decay, the nitrogen in their bodies returns to the soil or to the
atmosphere. This transfer of nitrogen from the atmosphere to
the soil, to living organisms, and back to the atmosphere is
called the nitrogen cycle, shown in Figure 11.

What is nitrogen fixation?

Animals eat plants.
Animal wastes return
some nitrogen com-
pounds to the soil.

Animals eat plants.
Animal wastes return
some nitrogen com-
pounds to the soil.

Animals and plants die and
decompose, releasing nitrogen
compounds back into the soil.

Nitrogen gas is changed
into usable compounds by
lightning or by nitrogen-fixing
bacteria that live on the roots
of certain plants.

Plants use nitrogen
compounds to build cells.

Figure 11 During the nitrogen
cycle, nitrogen gas from the
atmosphere is converted to a soil
compound that plants can use.
State one source of recycled nitrogen.

722 CHAPTER 25 The Nonliving Environment

435-S2-MSS05_GLS 8/16/04 10:19 AM Page 722

Comparing Fertilizers
Procedure
1. Examine the three numbers

(e.g., 5-10-5) on the
labels of three brands
of houseplant fertilizer.
The numbers indicate the
percentages of nitrogen,
phosphorus, and potassium,
respectively, that the prod-
uct contains.

2. Compare the prices of the
three brands of fertilizer.

3. Compare the amount of
each brand needed to fertil-
ize a typical houseplant.

Analysis
1. Identify the brand with

the highest percentage
of nitrogen.

2. Calculate which brand is
the most expensive source
of nitrogen. The least
expensive.

SECTION 2 Cycles in Nature 723

Soil Nitrogen Human activities can affect the part of the
nitrogen cycle that takes place in the soil. If a farmer grows a
crop, such as corn or wheat, most of the plant material is taken
away when the crop is harvested. The plants are not left in the
field to decay and return their nitrogen compounds to the soil.
If these nitrogen compounds are not replaced, the soil could
become infertile. You might have noticed that adding fertilizer
to soil can make plants grow greener, bushier, or taller. Most fer-
tilizers contain the kinds of nitrogen compounds that plants
need for growth. Fertilizers can be used to replace soil nitrogen
in crop fields, lawns, and gardens. Compost and animal manure
also contain nitrogen compounds that plants can use. They also
can be added to soil to improve fertility.

Another method farmers use to replace soil nitrogen is to
grow nitrogen-fixing crops. Most nitrogen-fixing bacteria live
on or in the roots of certain plants. Some plants, such as peas,
clover, and beans, including the soybeans shown in Figure 12,
have roots with swollen nodules that contain nitrogen-fixing
bacteria. These bacteria supply nitrogen compounds to the soy-
bean plants and add nitrogen compounds to the soil.

Figure 12 The swollen nodules
on the roots of soybean plants con-
tain colonies of nitrogen-fixing bac-
teria that help restore nitrogen to
the soil.The bacteria depend on the
plant for food, while the plant
depends on the bacteria
to form the nitrogen
compounds the
plant needs.

Soybeans

Nitrogen-fixing
bacteria

Nodules on
roots

Stained LM Magnification: 1000�

(r)Rob & Ann Simpson/Visuals Unlimited, (others)Runk/Schoenberger from Grant Heilman

435-S2-MSS05_GLS 8/16/04 10:19 AM Page 723

Burning fossil fuels and
wood releases carbon dioxide
into the atmosphere.

CAir contains carbon in the
form of carbon dioxide gas.
Plants and algae use carbon
dioxide to make sugars, which
are energy-rich, carbon-
containing compounds.

Organisms break down
sugar molecules made by
plants and algae to obtain
energy for life and growth.
Carbon dioxide is released
as a waste.

B

C arbon—in the form of different kinds of carbon-containing molecules—moves
through an endless cycle. The diagram below shows several stages of the carbon
cycle. It begins when plants and algae remove carbon from the environment during

photosynthesis. This carbon returns to the atmosphere via several carbon-cycle pathways.

A

When organisms
die, their carbon-containing
molecules become part of the soil.
The molecules are broken down by
fungi, bacteria, and other decom-
posers. During this decay process, car-
bon dioxide is released into the air.

D

Under certain conditions, the
remains of some dead organisms may
gradually be changed into fossil fuels
such as coal, gas, and oil. These carbon
compounds are energy rich.

E

E

Figure 13

B

CA

D

VISUALIZING THE CARBON CYCLE

724 CHAPTER 25 The Nonliving Environment

435-S2-MSS05_GLS 8/16/04 10:19 AM Page 724

SECTION 2 Cycles in Nature 725

The Carbon Cycle
Carbon atoms are found in the molecules that make up liv-

ing organisms. Carbon is an important part of soil humus,
which is formed when dead organisms decay, and it is found in
the atmosphere as carbon dioxide gas (CO2). The carbon cycle
describes how carbon molecules move between the living and
nonliving world, as shown in Figure 13.

The carbon cycle begins when producers remove CO2 from
the air during photosynthesis. They use CO2, water, and sun-
light to produce energy-rich sugar molecules. Energy is released
from these molecules during respiration—the chemical process
that provides energy for cells. Respiration uses oxygen and
releases CO2. Photosynthesis uses CO2 and releases oxygen.
These two processes help recycle carbon on Earth.

How does carbon dioxide enter the atmosphere?

Human activities also release CO2 into the atmosphere. Fos-
sil fuels such as gasoline, coal, and heating oil are the remains of
organisms that lived millions of years ago. These fuels are made
of energy-rich, carbon-based molecules. When people burn
these fuels, CO2 is released into the atmosphere as a waste prod-
uct. People also use wood for construction and for fuel. Trees that
are harvested for these purposes no longer remove CO2 from the
atmosphere during photosynthesis. The amount of CO2 in
the atmosphere is increasing. Extra CO2 could trap more heat
from the Sun and cause average temperatures on Earth to rise.

Topic: Life Processes
Visit for
Web links to information about
chemical equations that describe
photosynthesis and respiration.

Activity Use these equations to
explain how respiration is the
reverse of photosynthesis.

life.msscience.com

Summary
The Cycles of Matter

• Earth’s biosphere contains a fixed amount of
water, carbon, nitrogen, oxygen, and other
materials that cycle through the environment.

The Water Cycle

• Water cycles through the environment using
several pathways.

The Nitrogen Cycle

• Some types of bacteria can form nitrogen
compounds that plants and animals can use.

The Carbon Cycle

• Producers remove CO2 from the air during
photosynthesis and produce O2.

• Consumers remove O2 and produce CO2.

Self Check
1. Describe the water cycle.

2. Infer how burning fossil fuels might affect the makeup
of gases in the atmosphere.

3. Explain why plants, animals, and other organisms need
nitrogen.

4. Think Critically Most chemical fertilizers contain nitro-
gen, phosphorous, and potassium. If they do not con-
tain carbon, how do plants obtain carbon?

5. Identify and Manipulate Variables and Controls
Describe an experiment that would determine
whether extra carbon dioxide enhances the growth of
tomato plants.

life.msscience.com/self_check_quiz

435-S2-MSS05_GLS 8/16/04 10:19 AM Page 725

http://life.msscience.com
http://life.msscience.com/self_check_quiz

Converting Energy
All living things are made of matter, and all living things

need energy. Matter and energy move through the natural world
in different ways. Matter can be recycled over and over again.
The recycling of matter requires energy. Energy is not recycled,
but it is converted from one form to another. The conversion of
energy is important to all life on Earth.

Photosynthesis During photosynthesis, producers convert
light energy into the chemical energy in sugar molecules. Some
of these sugar molecules are broken down as energy. Others are
used to build complex carbohydrate molecules that become part
of the producer’s body. Fats and proteins also contain stored
energy.

Chemosynthesis Not all producers rely on light for energy.
During the 1970s, scientists exploring the ocean floor were
amazed to find communities teeming with life. These commu-
nities were at a depth of almost 3.2 km and living in total dark-
ness. They were found near powerful hydrothermal vents like
the one shown in Figure 14.

■ Explain how organisms produce
energy-rich compounds.

■ Describe how energy flows
through ecosystems.

■ Recognize how much energy is
available at different levels in a
food chain.

All living things, including people,
need a constant supply of energy.

Review Vocabulary
energy: the capacity for doing
work

New Vocabulary

• chemosynthesis

• food web

• energy pyramid

Energy Flow

Figure 14 Chemicals in the
water that flows from hydrothermal
vents provide bacteria with a source
of energy. The bacterial producers
use this energy to make nutrients
through the process of chemosyn-
thesis. Consumers, such as tube-
worms, feed on the bacteria.

726 CHAPTER 25
WHOI/Visuals Unlimited

435-S3-MSS05_GLS 8/16/04 10:19 AM Page 726

Heat

Soil

Energy Matter

Heat

Soil

Heat

Soil

SECTION 3 Energy Flow 727

Hydrothermal Vents A hydrothermal vent is a deep crack in
the ocean floor through which the heat of molten magma can
escape. The water from hydrothermal vents is extremely hot
from contact with molten rock that lies deep in Earth’s crust.

Because no sunlight reaches these deep ocean regions, plants
or algae cannot grow there. How do the organisms living in this
community obtain energy? Scientists learned that the hot water
contains nutrients such as sulfur molecules that bacteria use to
produce their own food. The production of energy-rich nutrient
molecules from chemicals is called chemosynthesis (kee moh
SIHN thuh sus). Consumers living in the hydrothermal vent
communities rely on chemosynthetic bacteria for nutrients and
energy. Chemosynthesis and photosynthesis allow producers to
make their own energy-rich molecules.

What is chemosynthesis?

Energy Transfer
Energy can be converted from one form to another. It also

can be transferred from one organism to another. Consumers
cannot make their own food. Instead, they obtain energy by eat-
ing producers or other consumers. The energy stored in the
molecules of one organism is transferred to another organism.
That organism can oxidize food to release energy that it can use
for maintenance and growth or is transformed into heat. At the
same time, the matter that makes up those molecules is trans-
ferred from one organism to another.

Food Chains A food chain is a way of showing how matter and
energy pass from one organism to another. Producers—plants,
algae, and other organisms that are capable of photosynthesis or
chemosynthesis—are always the first step in a food chain. Animals
that consume producers such as herbivores are the second step.
Carnivores and omnivores—animals that eat
other consumers—are the third and higher steps
of food chains. One example of a food chain is
shown in Figure 15.

Figure 15 In this food chain,
grasses are producers, marmots
are herbivores that eat the grasses,
and grizzly bears are consumers
that eat marmots. The arrows
show the direction in which
matter and energy flow.
Infer what might happen if
grizzly bears disappeared from
this ecosystem.

Hydrothermal Vents The
first hydrothermal vent
community discovered was
found along the Galápagos
rift zone. A rift zone forms
where two plates of Earth’s
crust are spreading apart.
In your Science Journal,
describe the energy source
that heats the water in the
hydrothermal vents of the
Galápagos rift zone.

435-S3-MSS05_GLS 8/16/04 10:19 AM Page 727

728 CHAPTER 25 The Nonliving Environment

Food Webs A forest community includes many feeding rela-
tionships. These relationships can be too complex to show with
a food chain. For example, grizzly bears eat many different
organisms, including berries, insects, chipmunks, and fish.
Berries are eaten by bears, birds, insects, and other animals. A
bear carcass might be eaten by wolves, birds, or insects. A food
web is a model that shows all the possible feeding relationships
among the organisms in a community. A food web is made up
of many different food chains, as shown in Figure 16.

Energy Pyramids
Food chains usually have at least three links, but rarely more

than five. This limit exists because the amount of available
energy is reduced as you move from one level to the next in a
food chain. Imagine a grass plant that absorbs energy from the
Sun. The plant uses some of this energy to grow and produce
seeds. Some of the energy is stored in the seeds.

Bear

Red-tailed
hawk

Marmot

Chipmunk
Grouse

Insects

Grasses

Berries and flowers

SeedsDecomposers

Deer

Figure 16 Compared to a food
chain, a food web provides a more
complete model of the feeding
relationships in a community.

435-S3-MSS05_GLS 8/16/04 10:19 AM Page 728

SECTION 3 Energy Flow 729

Available Energy When a mouse eats
grass seeds, energy stored in the seeds is
transferred to the mouse. However, most of
the energy the plant absorbed from the Sun
was used for the plant’s growth. The mouse
uses energy from the seed for its own life
processes, including respiration, digestion,
and growth. Some of this energy was given
off as heat. A hawk that eats the mouse
obtains even less energy. The amount of
available energy is reduced from one feeding
level of a food chain to another.

An energy pyramid, like the one in
Figure 17, shows the amount of energy
available at each feeding level in an ecosys-
tem. The bottom of the pyramid, which rep-
resents all of the producers, is the first
feeding level. It is the largest level because it
contains the most energy and the largest
number of organisms. As you move up the pyramid, the trans-
fer of energy is less efficient and each level becomes smaller.
Only about ten percent of the energy available at each feeding
level of an energy pyramid is transferred to the next higher level.

Why does the first feeding level of an energy
pyramid contain the most energy?

Figure 17 An energy pyramid
shows that each feeding level has
less energy than the one below it.
Describe what would happen if the
hawks and snakes outnumbered the
rabbits and mice in this ecosystem.

Carnivores

Herbivores

Producers

Summary
Converting Energy

• Most producers convert light energy into
chemical energy.

• Some producers can produce their own food
using energy in chemicals such as sulfur.

Energy Transfer

• Producers convert energy into forms that
other organisms can use.

• Food chains show how matter and energy
pass from one organism to another.

Energy Pyramids

• Energy pyramids show the amount of energy
available at each feeding level.

• The amount of available energy decreases from
the base to the top of the energy pyramid.

Self Check
1. Compare and contrast a food web and an energy

pyramid.

2. Explain why there is a limit to the number of links in a
food chain.

3. Think Critically Use your knowledge of food chains and
the energy pyramid to explain why the number of mice
in a grassland ecosystem is greater than the number of
hawks.

4. Solve One-Step Equations A forest has 24,055,000
kilocalories (kcals) of producers, 2,515,000 kcals of
herbivores, and 235,000 kcals of carnivores. How
much energy is lost between producers and herbi-
vores? Between herbivores and carnivores?

life.msscience.com/self_check_quiz

435-S3-MSS05_GLS 8/16/04 10:19 AM Page 729

http://life.msscience.com/self_check_quiz

Real-World Question
An enormous oak tree starts out as a tiny acorn. The acorn sprouts in
dark, moist soil. Roots grow down through the soil. Its stem and
leaves grow up toward the light and air. Year after year, the tree
grows taller, its trunk grows thicker, and its roots grow deeper. It
becomes a towering oak that produces thousands of acorns of its own.
An oak tree has much more mass than an acorn. Where does this mass
come from? The soil? The air? In this activity, you’ll find out by con-
ducting an experiment with radish plants. Does all of the matter in a
radish plant come from the soil?

Where does the mass
of a plan6come from?

Goals
■ Measure the mass of

soil before and after
radish plants have been
grown in it.

■ Measure the mass of
radish plants grown in
the soil.

■ Analyze the data to
determine whether the
mass gained by the
plants equals the mass
lost by the soil.

Materials
8-oz plastic or paper cup
potting soil to fill cup
scale or balance
radish seeds (4)
water
paper towels

Safety Precautions

730
Gerald and Buff Corsi/Visuals Unlimited

435-S3-MSS05_GLS 8/16/04 10:19 AM Page 730

Procedure
1. Copy the data table into your Science

Journal.

2. Fill the cup with dry soil.

3. Find the mass of the cup of soil and record
this value in your data table.

4. Moisten the soil in the cup. Plant four radish
seeds 2 cm deep in the soil. Space the seeds
an equal distance apart. Wash your hands.

5. Add water to keep the soil barely moist as the
seeds sprout and grow.

6. When the plants have developed four to six true leaves, usu-
ally after two to three weeks, carefully remove the plants
from the soil. Gently brush the soil off the roots. Make sure
all the soil remains in the cup.

7. Spread the plants out on a paper towel. Place the plants and
the cup of soil in a warm area to dry out.

8. When the plants are dry, measure their mass and record this
value in your data table. Write this number with a plus sign in
the Gain or Loss column.

9. When the soil is dry, find the mass of the cup of soil. Record
this value in your data table. Subtract the End mass from the
Start mass and record this number with a minus sign in the
Gain or Loss column.

Analyze Your Data
1. Calculate how much mass was gained or lost by the soil. By the radish plants.

2. Did the mass of the plants come completely from the soil? How do you know?

Conclude and Apply
1. In the early 1600s, a Belgian scientist named

J. B. van Helmont conducted this experiment
with a willow tree. What is the advantage of
using radishes instead of a tree?

2. Predict where all of the mass gained by the
plants came from.

Compare your conclusions with those of
other students in your class. For more help,
refer to the Science Skill Handbook.

LAB 731

Mass of Soil and Radish Plants

Start

End

 Gain (�)
 or Loss (�)

Mass of dry soil
and cup

Mass of dried 0 g
radish plants

Jeff J. Daly/Visuals Unlimited

Do not write in this book.

435-S3-MSS05_GLS 8/16/04 10:19 AM Page 731

Graph It
Visit to find the average monthly rainfall in a tropical

rain forest. Make a line graph to show how the amount of precipitation changes during the
12 months of the year.

life.msscience.com/science_stats

… The greatest snowfall in one year
occurred at Mount Baker in Washington State.
Approximately 2,896 cm of snow fell during the
1998–99, 12-month snowfall season. That’s
enough snow to bury an eight-story building.

… The hottest climate in the
United States is found in Death
Valley, California. In July 1913, Death
Valley reached approximately 57°C. As
a comparison, a comfortable room
temperature is about 20°C.

What was the average monthly
snowfall at Mount Baker during the 1998–99 snowfall season?

… The record low temperature of a frigid �89°C was set in Antarctica
in 1983. As a comparison, the temperature of a home freezer is about �15°C.

732 CHAPTER 25 The Nonliving Environment

Extreme Climates
Did you know...

2,896 cm

Highest Average Annual Rainfall

700

1,050

350

0

1,400

R
ai

n
fa

ll
(c

m
)

Llor,
Colombia

(South
America)

Mawsynram,
India
(Asia)

Mount
Waialeale,

Hawaii
(Pacific Ocean)

Debundscha,
Cameroon

(Africa)

Lowest Average Annual Rainfall

2.0

3.0

1.0

0

4.0

1.5

2.5

0.5

3.5

R
ai

n
fa

ll
(c

m
)

Arica,
Chile

(South
America)

Wadi
Halfa,
Sudan
(Africa)

South
Pole,

(Antarctica)

Batagues,
Mexico
(North

America)

Gordon Wiltsie/Peter Arnold, Inc.

435-CR-MSS05_GLS 8/16/04 10:18 AM Page 732

http://life.msscience.com/science_stats

Abiotic Factors

1. Abiotic factors include air, water, soil, sun-
light, temperature, and climate.

2. The availability of water and light influ-
ences where life exists on Earth.

3. Soil and climate have an important influ-
ence on the types of organisms that can
survive in different environments.

4. High latitudes and elevations generally
have lower average temperatures.

Cycles in Nature

1. Matter is limited on Earth and is recycled
through the environment.

2. The water cycle involves evaporation, con-
densation, and precipitation.

3. The carbon cycle involves photosynthesis
and respiration.

4. Nitrogen in the form of soil compounds
enters plants, which then are consumed by
other organisms.

Energy Flow

1. Producers make energy-rich molecules
through photosynthesis or chemosynthesis.

2. When organisms feed on other organisms,
they obtain matter and energy.

3. Matter can be recycled, but energy cannot.

4. Food webs are models of the complex feed-
ing relationships in communities.

5. Available energy decreases as you go to
higher feeding levels in an energy pyramid.

CHAPTER STUDY GUIDE 733

Water

Water vapor

A

B

C

This diagram represents photosynthesis in a leaf.
Match each letter with one of the following terms:
light, carbon dioxide, or oxygen.

life.msscience.com/interactive_tutor
(l)Soames Summerhay/Photo Researchers, (r)Tom Uhlman/Visuals Unlimited

435-CR-MSS05_GLS 8/16/04 10:18 AM Page 733

http://life.msscience.com/interactive_tutor

Which vocabulary word best corresponds to each
of the following events?

1. A liquid changes to a gas.

2. Some types of bacteria form nitrogen
compounds in the soil.

3. Decaying plants add nitrogen to the soil.

4. Chemical energy is used to make energy-
rich molecules.

5. Decaying plants add carbon to the soil.

6. A gas changes to a liquid.

7. Water flows downhill into a stream.
The stream flows into a lake, and water
evaporates from the lake.

8. Burning coal and exhaust from auto-
mobiles release carbon into the air.

Choose the word or phrase that best answers the
question.

9. Which of the following is an abiotic factor?
A) penguins C) soil bacteria
B) rain D) redwood trees

Use the equation below to answer question 10.

CO2 � H2O sugar � O2

10. Which of the following processes is shown
in the equation above?
A) condensation C) burning
B) photosynthesis D) respiration

11. Which of the following applies to latitudes
farther from the equator?
A) higher elevations
B) higher temperatures
C) higher precipitation levels
D) lower temperatures

12. Water vapor forming droplets that form
clouds directly involves which process?
A) condensation C) evaporation
B) respiration D) transpiration

13. Which one of the following components
of air is least necessary for life on Earth?
A) argon C) carbon dioxide
B) nitrogen D) oxygen

14. Which group makes up the largest level of
an energy pyramid?
A) herbivores C) decomposers
B) producers D) carnivores

15. Earth receives a constant supply of which
of the following items?
A) light energy C) nitrogen
B) carbon D) water

16. Which of these is an energy source for
chemosynthesis?
A) sunlight C) sulfur molecules
B) moonlight D) carnivores

Use the illustration below to answer question 17.

17. What is the illustration above an example of?
A) food chain C) energy pyramid
B) food web D) carbon cycle

light⎯⎯→energy

734 CHAPTER REVIEW

abiotic p. 712
atmosphere p. 713
biotic p. 712
carbon cycle p. 725
chemosynthesis p. 727
climate p. 717
condensation p. 721

energy pyramid p. 729
evaporation p. 720
food web p. 728
nitrogen cycle p. 722
nitrogen fixation p. 722
soil p. 714
water cycle p. 721

life.msscience.com/vocabulary_puzzlemaker

435-CR-MSS05_GLS 8/16/04 10:18 AM Page 734

http://life.msscience.com/vocabulary_puzzlemaker

18. Draw a Conclusion A country has many starv-
ing people. Should they grow vegetables
and corn to eat, or should they grow corn
to feed cattle so they can eat beef? Explain.

19. Explain why a food web is a better model of
energy flow than a food chain.

20. Infer Do bacteria need nitrogen? Why or
why not?

21. Describe why it is often easier to walk
through an old, mature forest of tall trees
than through a young forest of small trees.

22. Explain why giant sequoia trees grow on the
west side of California’s Inyo Mountains
and Death Valley, a desert, is on the east
side of the mountains.

23. Concept Map Copy and complete this food
web using the following information:
caterpillars and rabbits eat grasses, raccoons
eat rabbits and mice, mice eat grass seeds,
and birds eat caterpillars.

24. Form a Hypothesis For each hectare of land,
ecologists found 10,000 kcals of produc-
ers, 10,000 kcals of herbivores, and 2,000
kcals of carnivores. Suggest a reason why
producer and herbivore levels are equal.

25. Recognize Cause and Effect A lake in Kenya has
been taken over by a floating weed. How
could you determine if nitrogen fertilizer
runoff from farms is causing the problem?

26. Poster Use magazine photographs to make
a visual representation of the water cycle.

CHAPTER REVIEW 735

27. Energy Budget Raymond Lindeman, from the
University of Minnesota, was the first person to
calculate the total energy budget of an entire
community at Cedar Bog Lake in MN. He found
the total amount of energy produced by pro-
ducers was 1,114 kilocalories per meter squared
per year. About 20% of the 1,114 kilocalories
were used up during respiration. How many
kilocalories were used during respiration?

28. Kilocalorie Use Of the 600 kilocalories of pro-
ducers available to a caterpillar, the caterpillar
consumes about 150 kilocalories. About 25% of
the 150 kilocalories is used to maintain its life
processes and is lost as heat, while 16% cannot
be digested. How many kilocalories are lost as
heat? What percentage of the 600 kilocalories is
available to the next feeding level?

Use the table below to answer question 29.

Grasses

Mighty Migrators

Species Distance (km)

Desert locust 4,800

Caribou 800

Green turtle 1,900

Arctic tern 35,000

Gray whale 19,000

29. Make and Use Graphs Climate can cause popu-
lations to move from place to place. Make a bar
graph of migration distances shown above.

life.msscience.com/chapter_review

435-CR-MSS05_GLS 8/16/04 10:18 AM Page 735

http://life.msscience.com/chapter_review

Record your answers on the answer sheet
provided by your teacher or on a sheet of paper.

1. The abiotic factor that provides energy for
nearly all life on Earth is
A. air. C. water.
B. sunlight. D. soil.

2. Which of the following is characteristic of
places at high elevations?
A. fertile soil
B. fewer molecules in the air
C. tall trees
D. warm temperatures

Use the diagram below to answer questions 3 and 4.

3. The air at point C is
A. dry and warm.
B. dry and cool.
C. moist and warm.
D. moist and cool.

4. The air at point A is
A. dry and warm.
B. dry and cool.
C. moist and warm.
D. moist and cool.

5. What process do plants use to return water
vapor to the atmosphere?
A. transpiration C. respiration
B. evaporation D. condensation

6. Clouds form as a result of what process?
A. evaporation C. respiration
B. transpiration D. condensation

Use the illustration of the nitrogen cycle below to
answer questions 7 and 8.

7. Which of the following items shown in the
diagram contribute to the nitrogen cycle
by releasing AND absorbing nitrogen?
A. the decaying organism only
B. the trees only
C. the trees and the grazing cows
D. the lightning and the decaying organism

8. Which of the following items shown in the
diagram contribute to the nitrogen cycle
by ONLY releasing nitrogen?
A. the decaying organism only
B. the trees only
C. the trees and the grazing cows
D. the lightning and the decaying organism

9. Where is most of the energy found in an
energy pyramid?
A. at the top level
B. in the middle levels
C. at the bottom level
D. all levels are the same

10. What organisms remove carbon dioxide
gas from the air during photosynthesis?
A. consumers C. herbivores
B. producers D. omnivores

736 STANDARDIZED TEST PRACTICE

A

B
C

Ocean

Forest
Desert

435-CR-MSS05_GLS 8/16/04 10:18 AM Page 736

STANDARDIZED TEST PRACTICE 737

Record your answers on the answer sheet
provided by your teacher or on a sheet of paper.

11. Give two examples of abiotic factors and
describe how each one is important to
biotic factors.

Use the table below to answer questions 12 and 13.

12. According to the table above, what
accounted for the highest water use in the
U.S. in 1995?

13. What percentage of the total amount of
water use results from electricity produc-
tion and homes and business combined?

14. Where are nitrogen-fixing bacteria found?

15. Describe two ways that carbon is released
into the atmosphere.

16. How are organisms near hydrothermal
vents deep in the ocean able to survive?

17. Use a diagram to represent the transfer of
energy among these organisms: a weasel, a
rabbit, grasses, and a coyote.

Record your answers on a sheet of paper.

18. Explain how a decrease in the amount of
sunlight would affect producers that use
photosynthesis, and producers that use
chemosynthesis.

19. Describe how wind and wind currents are
produced.

20. Use the water cycle to explain why beads
of water form on the outside of a glass of
iced water on a hot day.

21. Draw a flowchart that shows how soy
beans, deer, and nitrogen-fixing bacteria
help cycle nitrogen from the atmosphere,
to the soil, to living organisms, and back
to the atmosphere.

Use the diagram below to answer questions 22 and 23.

22. What term is used for the diagram above?
Explain how the diagram represents
energy transfer.

23. Explain how the grass and bear popula-
tions would be affected if the marmot
population suddenly declined.

24. Compare and contrast an energy pyramid
and a food web.

25. What happens to the energy in organisms
at the top of an energy pyramid when
they die?

Heat

Soil

Heat

Soil

Heat

Soil

Answer All Questions Never leave any answer blank.

life.msscience.com/standardized_test

U.S. Estimated Water Use in 1995

Water Use
Millions of

Gallons per Day
Percent of Total

Homes and
Businesses

41,600 12.2

Industry and Mining 28,000 8.2

Farms and Ranches 139,200 40.9

Electricity
Production

131,800 38.7

435-CR-MSS05_GLS 8/16/04 10:18 AM Page 737

http://life.msscience.com/standardized_test

	Glencoe Life Science
	Contents in Brief
	Table of Contents
	Unit 1: Life's Structure and Function
	Chapter 1: Exploring and Classifying Life
	Launch Lab: Classify Organisms
	Foldables
	Section 1: What is science?
	Science Online
	MiniLAB: Analyzing Data
	Applying Science: Does temperature affect the rate of bacterial reproduction?

	Section 2: Living Things
	Science Online
	Integrate Social Studies

	Section 3: Where does life come from?
	Visualizing the Origins of Life
	Integrate Earth Science

	Section 4: How are living things classified?
	Science Online
	MiniLAB: Communicating Ideas
	Lab: Classifying Seeds
	Lab: Using Scientific Methods
	Science and Society: Monkey Business

	Chapter 1 Study Guide
	Chapter 1 Review
	Chapter 1 Standardized Test Practice

	Chapter 2: Cells
	Launch Lab: Magnifying Cells
	Foldables
	Section 1: Cell Structure
	MiniLAB: Modeling Cytoplasm
	Integrate Environment
	Applying Math: Cell Ratio
	Lab: Comparing Cells

	Section 2: Viewing Cells
	Visualizing Microscopes
	MiniLAB: Observing Magnified Objects
	Integrate Career

	Section 3: Viruses
	Science Online
	Science Online
	Lab: Comparing Light Microscopes
	Science and History: Cobb Against Cancer

	Chapter 2 Study Guide
	Chapter 2 Review
	Chapter 2 Standardized Test Practice

	Chapter 3: Cell Processes
	Launch Lab: Why does water enter and leave plant cells?
	Foldables
	Section 1: Chemistry of Life
	Science Online
	MiniLAB: Observing How Enzymes Work
	Applying Math: Calculate the Importance of Water

	Section 2: Moving Cellular Materials
	MiniLAB: Observing Diffusion
	Integrate Health
	Visualizing Cell Membrane Transport
	Lab: Observing Osmosis

	Section 3: Energy for Life
	Integrate Career
	Science Online
	Lab: Photosynthesis and Respiration
	Science and Language Arts: from "Tulip"

	Chapter 3 Study Guide
	Chapter 3 Review
	Chapter 3 Standardized Test Practice

	Chapter 4: Cell Reproduction
	Launch Lab: Infer About Seed Growth
	Foldables
	Section 1: Cell Division and Mitosis
	Integrate Career
	MiniLAB: Modeling Mitosis
	Lab: Mitosis in Plant Cells

	Section 2: Sexual Reproduction and Meiosis
	Integrate Chemistry
	Applying Science: How can chromosome numbers be predicted?
	Visualizing Polyploidy in Plants

	Section 3: DNA
	MiniLAB: Modeling DNA Replication
	Science Online
	Science Online
	Lab: Mutations
	Oops! Accidents in Science: A Tangled Tale

	Chapter 4 Study Guide
	Chapter 4 Review
	Chapter 4 Standardized Test Practice

	Chapter 5: Heredity
	Launch Lab: Who around you has dimples?
	Foldables
	Section 1: Genetics
	Science Online
	MiniLAB: Comparing Common Traits
	Visualizing Mendel's Experiments
	Applying Math: Punnett Square
	Lab: Predicting Results

	Section 2: Genetics Since Mendel
	Science Online
	MiniLAB: Interpreting Polygenic Inheritance
	Integrate Career

	Section 3: Advances in Genetics
	Integrate Environment
	Lab: Tests for Color Blindness
	Science Stats: The Human Genome

	Chapter 5 Study Guide
	Chapter 5 Review
	Chapter 5 Standardized Test Practice

	Chapter 6: Adaptations over Time
	Launch Lab: Adaptation for a Hunter
	Foldables
	Section 1: Ideas About Evolution
	Science Online
	Applying Science: Does natural selection take place in a fish tank?
	Integrate Language Arts
	MiniLAB: Relating Evolution to Species
	Lab: Hidden Frogs

	Section 2: Clues About Evolution
	Science Online
	Visualizing the Geologic Time Scale
	Integrate Earth Science

	Section 3: The Evolution of Primates
	MiniLAB: Living Without Thumbs
	Lab: Recognizing Variation in a Population
	Science and History: Fighting HIV

	Chapter 6 Study Guide
	Chapter 6 Review
	Chapter 6 Standardized Test Practice

	Unit 2: From Bacteria to Plants
	Chapter 7: Bacteria
	Launch Lab: Model a Bacterium's Slime Layer
	Foldables
	Section 1: What are bacteria?
	MiniLAB: Modeling Bacteria Size
	Science Online
	Integrate Earth Science
	Lab: Observing Cyanobacteria

	Section 2: Bacteria in Your Life
	MiniLAB: Observing Bacterial Growth
	Visualizing Nitrogen-Fixing Bacteria
	Integrate Social Studies
	Science Online
	Applying Science: Controlling Bacterial Growth
	Lab: Composting
	Science Stats: Unusual Bacteria

	Chapter 7 Study Guide
	Chapter 7 Review
	Chapter 7 Standardized Test Practice

	Chapter 8: Protists and Fungi
	Launch Lab: Dissect a Mushroom
	Foldables
	Section 1: Protists
	Science Online
	Integrate Health
	MiniLAB: Observing Slime Molds
	Applying Science: Is it a fungus or a protist?
	Lab: Comparing Algae and Protozoans

	Section 2: Fungi
	Science Online
	MiniLAB: Interpreting Spore Prints
	Visualizing Lichens as Air Quality Indicators
	Integrate Career
	Lab: Creating a Fungus Field Guide
	Science and Society: Chocolate SOS

	Chapter 8 Study Guide
	Chapter 8 Review
	Chapter 8 Standardized Test Practice

	Chapter 9: Plants
	Launch Lab: How do you use plants?
	Foldables
	Section 1: An Overview of Plants
	Integrate History
	Visualizing Plant Classification

	Section 2: Seedless Plants
	MiniLAB: Measuring Water Absorption by a Moss
	Science Online
	Applying Science: What is the value of rain forests?

	Section 3: Seed Plants
	MiniLAB: Observing Water Moving in a Plant
	Integrate Health
	Science Online
	Lab: Identifying Conifers
	Lab: Plants as Medicine
	Oops! Accidents in Science: A Loopy Idea Inspires a "Fastenating" Invention

	Chapter 9 Study Guide
	Chapter 9 Review
	Chapter 9 Standardized Test Practice

	Chapter 10: Plant Reproduction
	Launch Lab: Do all fruits contain seeds?
	Foldables
	Section 1: Introduction to Plant Reproduction
	MiniLAB: Observing Asexual Reproduction
	Science Online

	Section 2: Seedless Reproduction
	Integrate History
	Lab: Comparing Seedless Plants

	Section 3: Seed Reproduction
	Science Online
	Integrate Environment
	MiniLAB: Modeling Seed Dispersal
	Visualizing Seed Dispersal
	Applying Math: How many seeds will germinate?
	Lab: Germination Rate of Seeds
	Science and Society: Genetic Engineering

	Chapter 10 Study Guide
	Chapter 10 Review
	Chapter 10 Standardized Test Practice

	Chapter 11: Plant Processes
	Launch Lab: Do plants lose water?
	Foldables
	Section 1: Photosynthesis and Respiration
	Integrate Career
	MiniLAB: Inferring What Plants Need to Produce Chlorophyll
	Science Online
	Lab: Stomata in Leaves

	Section 2: Plant Responses
	Integrate Physics
	Applying Math: Growth Hormones
	MiniLAB: Observing Ripening
	Visualizing Plant Hormones
	Science Online
	Lab: Tropism in Plants
	Science and Language Arts: "Sunkissed: An Indian Legend"

	Chapter 11 Study Guide
	Chapter 11 Review
	Chapter 11 Standardized Test Practice

	Unit 3: Animal Diversity
	Chapter 12: Introduction to Animals
	Launch Lab: Animal Symmetry
	Foldables
	Section 1: Is it an animal?
	Integrate Language Arts
	MiniLAB: Modeling Animal Camouflage
	Science Online

	Section 2: Sponges and Cnidarians
	Integrate Chemistry
	Science Online
	Lab: Observing a Cnidarian

	Section 3: Flatworms and Roundworms
	MiniLAB: Observing Planarian Movement
	Applying Math: Species Counts
	Visualizing Parasitic Worms
	Lab: Comparing Free-Living and Parasitic Flatworms
	Science and History: Sponges

	Chapter 12 Study Guide
	Chapter 12 Review
	Chapter 12 Standardized Test Practice

	Chapter 13: Mollusks, Worms, Arthropods, Echinoderms
	Launch Lab: Mollusk Protection
	Foldables
	Section 1: Mollusks
	Integrate Earth Science

	Section 2: Segmented Worms
	Science Online

	Section 3: Arthropods
	MiniLAB: Observing Metamorphosis
	Integrate Social Studies
	Applying Math: Silk Elasticity
	Visualizing Arthropod Diversity
	Lab: Observing a Crayfish

	Section 4: Echinoderms
	MiniLAB: Modeling the Strength of Tube Feet
	Science Online
	Lab: What do worms eat?
	Science and Language Arts: from "The Creatures on My Mind"

	Chapter 13 Study Guide
	Chapter 13 Review
	Chapter 13 Standardized Test Practice

	Chapter 14: Fish, Amphibians, and Reptiles
	Launch Lab: Snake Hearing
	Foldables
	Section 1: Chordates and Vertebrates
	Lab: Endotherms and Ectotherms

	Section 2: Fish
	Integrate Health
	MiniLAB: Modeling How Fish Adjust to Different Depths
	Applying Math: Density of a Fish

	Section 3: Amphibians
	Science Online
	MiniLAB: Describing Frog Adaptations

	Section 4: Reptiles
	Science Online
	Visualizing Extinct Reptiles
	Integrate History
	Lab: Water Temperature and the Respiration Rate of Fish
	Science and Society: Venom

	Chapter 14 Study Guide
	Chapter 14 Review
	Chapter 14 Standardized Test Practice

	Chapter 15: Birds and Mammals
	Launch Lab: Bird Gizzards
	Foldables
	Section 1: Birds
	Integrate Astronomy
	MiniLAB: Modeling Feather Function
	Integrate Social Studies
	Science Online
	Visualizing Birds

	Section 2: Mammals
	MiniLAB: Inferring How Blubber Insulates
	Applying Science: Does a mammal's heart rate determine how long it will live?
	Science Online
	Lab: Mammal Footprints
	Lab: Bird Counts
	Science Stats: Eggciting Facts

	Chapter 15 Study Guide
	Chapter 15 Review
	Chapter 15 Standardized Test Practice

	Chapter 16: Animal Behavior
	Launch Lab: How do animals communicate?
	Foldables
	Section 1: Types of Behavior
	Integrate Health
	Science Online
	MiniLAB: Observing Conditioning

	Section 2: Behavioral Interactions
	MiniLAB: Demonstrating Chemical Communication
	Integrate History
	Visualizing Bioluminescence
	Science Online
	Applying Science: How can you determine which animals hibernate?
	Lab: Observing Earthworm Behavior
	Lab: Animal Habitats
	Oops! Accidents in Science: Going to the Dogs

	Chapter 16 Study Guide
	Chapter 16 Review
	Chapter 16 Standardized Test Practice

	Unit 4: Human Body Systems
	Chapter 17: Structure and Movement
	Launch Lab: Effects of Muscles on Movement
	Foldables
	Section 1: The Skeletal System
	Science Online
	Applying Math: Volume of Bones

	Section 2: The Muscular System
	Science Online
	Visualizing Human Body Levers
	MiniLAB: Comparing Muscle Activity

	Section 3: The Skin
	Integrate Career
	MiniLAB: Recognizing Why You Sweat
	Integrate Chemistry
	Lab: Measuring Skin Surface
	Lab: Similar Skeletons
	Oops! Accidents in Science: First Aid Dolls

	Chapter 17 Study Guide
	Chapter 17 Review
	Chapter 17 Standardized Test Practice

	Chapter 18: Nutrients and Digestion
	Launch Lab: Model the Digestive Tract
	Foldables
	Section 1: Nutrition
	Science Online
	MiniLAB: Comparing the Fat Content of Foods
	Applying Science: Is it unhealthy to snack between meals?
	Visualizing Vitamins
	Integrate Social Studies
	Lab: Identifying Vitamin C Content

	Section 2: The Digestive System
	Science Online
	MiniLAB: Modeling Absorption in the Small Intestine
	Integrate Environment
	Lab: Particle Size and Absorption
	Science and Society: Eating Well

	Chapter 18 Study Guide
	Chapter 18 Review
	Chapter 18 Standardized Test Practice

	Chapter 19: Circulation
	Launch Lab: Comparing Circulatory and Road Systems
	Foldables
	Section 1: The Circulatory System
	MiniLAB: Inferring How Hard the Heart Works
	Integrate Physics
	Visualizing Atherosclerosis
	Science Online
	Lab: The Heart as a Pump

	Section 2: Blood
	Science Online
	MiniLAB: Modeling Scab Formation
	Integrate History
	Applying Science: Will there be enough blood donors?

	Section 3: The Lymphatic System
	Lab: Blood Type Reactions
	Science and History: Have a Heart

	Chapter 19 Study Guide
	Chapter 19 Review
	Chapter 19 Standardized Test Practice

	Chapter 20: Respiration and Excretion
	Launch Lab: Effect of Activity on Breathing
	Foldables
	Section 1: The Respiratory System
	Integrate Earth Science
	Science Online
	MiniLAB: Comparing Surface Area
	Visualizing Abdominal Thrusts
	Science Online

	Section 2: The Excretory System
	MiniLAB: Modeling Kidney Function
	Applying Science: How does your body gain and lose water?
	Integrate Social Studies
	Lab: Kidney Structure
	Lab: Simulating the Abdominal Thrust Maneuver
	Science and History: Overcoming the Odds

	Chapter 20 Study Guide
	Chapter 20 Review
	Chapter 20 Standardized Test Practice

	Chapter 21: Control and Coordination
	Launch Lab: How quick are your responses?
	Foldables
	Section 1: The Nervous System
	Integrate History
	Visualizing Nerve Impulse Pathways
	Integrate Chemistry
	Science Online
	Science Online
	Lab: Improving Reaction Time

	Section 2: The Senses
	Integrate Astronomy
	MiniLAB: Observing Balance Control
	Science Online
	Applying Math: Speed of Sound
	MiniLAB: Comparing Sense of Smell
	Lab: Skin Sensitivity
	Science and Language Arts: Sula

	Chapter 21 Study Guide
	Chapter 21 Review
	Chapter 21 Standardized Test Practice

	Chapter 22: Regulation and Reproduction
	Launch Lab: Model a Chemical Message
	Foldables
	Section 1: The Endocrine System
	Applying Math: Glucose Levels
	Visualizing the Endocrine System

	Section 2: The Reproductive System
	Science Online
	MiniLAB: Graphing Hormone Levels
	Lab: Interpreting Diagrams

	Section 3: Human Life Stages
	Integrate Career
	MiniLAB: Interpreting Fetal Development
	Science Online
	Integrate Physics
	Lab: Changing Body Proportions
	Science Stats: Facts About Infants

	Chapter 22 Study Guide
	Chapter 22 Review
	Chapter 22 Standardized Test Practice

	Chapter 23: Immunity and Disease
	Launch Lab: How do diseases spread?
	Foldables
	Section 1: The Immune System
	Science Online
	MiniLAB: Determining Reproduction Rates

	Section 2: Infectious Diseases
	Integrate History
	Visualizing Koch's Rules
	MiniLAB: Observing Antiseptic Action
	Applying Science: Has the annual percentage of deaths from major diseases changed?
	Science Online
	Lab: Microorganisms and Disease

	Section 3: Noninfectious Diseases
	Integrate Environment
	Lab: Defensive Saliva
	Science Stats: Battling Bacteria

	Chapter 23 Study Guide
	Chapter 23 Review
	Chapter 23 Standardized Test Practice

	Unit 5: Ecology
	Chapter 24: Interactions of Life
	Launch Lab: How do lawn organisms survive?
	Foldables
	Section 1: Living Earth
	Science Online

	Section 2: Populations
	MiniLAB: Observing Seedling Competition
	Applying Science: Do you have too many crickets?
	Science Online
	MiniLAB: Comparing Biotic Potential
	Visualizing Population Growth

	Section 3: Interactions Within Communities
	Integrate Chemistry
	Integrate History
	Lab: Feeding Habits of Planaria
	Lab: Population Growth in Fruit Flies
	Science and History: The Census measures a human population

	Chapter 24 Study Guide
	Chapter 24 Review
	Chapter 24 Standardized Test Practice

	Chapter 25: The Nonliving Environment
	Launch Lab: Earth Has Many Ecosystems
	Foldables
	Section 1: Abiotic Factors
	MiniLAB: Determining Soil Makeup
	Applying Math: Temperature Changes
	Integrate Career
	Science Online
	Lab: Humus Farm

	Section 2: Cycles in Nature
	MiniLAB: Comparing Fertilizers
	Visualizing the Carbon Cycle
	Science Online

	Section 3: Energy Flow
	Integrate Earth Science
	Lab: Where does the mass of a plant come from?
	Science Stats: Extreme Climates

	Chapter 25 Study Guide
	Chapter 25 Review
	Chapter 25 Standardized Test Practice

	Chapter 26: Ecosystems
	Launch Lab: What environment do houseplants need?
	Foldables
	Section 1: How Ecosystems Change
	Science Online
	Visualizing Secondary Succession

	Section 2: Biomes
	MiniLAB: Modeling Rain Forest Leaves
	Integrate Earth Science
	Lab: Studying a Land Ecosystem

	Section 3: Aquatic Ecosystems
	MiniLAB: Modeling Freshwater Environments
	Integrate Career
	Applying Math: Temperature
	Science Online
	Lab: Exploring Wetlands
	Science and Society: Creating Wetlands to Purify Wastewater

	Chapter 26 Study Guide
	Chapter 26 Review
	Chapter 26 Standardized Test Practice

	Chapter 27: Conserving Resources
	Launch Lab: What happens when topsoil is left unprotected?
	Foldables
	Section 1: Resources
	MiniLAB: Observing Mineral Mining Effects
	Integrate Social Studies
	Visualizing Solar Energy

	Section 2: Pollution
	MiniLAB: Measuring Acid Rain
	Science Online
	Integrate Health
	Lab: The Greenhouse Effect

	Section 3: The Three Rs of Conservation
	Science Online
	Applying Science: What items are you recycling at home?
	Lab: Solar Cooking
	Science and Language Arts: Beauty Plagiarized

	Chapter 27 Study Guide
	Chapter 27 Review
	Chapter 27 Standardized Test Practice

	Student Resources
	Science Skill Handbook
	Scientific Methods
	Safety Symbols
	Safety in the Science Laboratory

	Extra Try at Home Labs
	Technology Skill Handbook
	Computer Skills
	Presentation Skills

	Math Skill Handbook
	Math Review
	Science Applications

	Reference Handbooks
	Care and Use of a Microscope
	Diversity of Life: Classification of Living Organisms
	Periodic Table of the Elements

	English/Spanish Glossary
	Index
	Credits

	Feature Contents
	Cross-Curricular Readings
	National Geographic
	Unit Openers
	Visualizing

	TIME Science and Society
	TIME Science and History
	Oops! Accidents in Science
	Science and Language Arts
	Science Stats

	LABS
	Launch LAB
	MiniLAB
	MiniLAB Try at Home
	One-Page Labs
	Two-Page Labs
	Design Your Own Labs
	Model and Invent Labs
	Use the Internet Labs

	Activities
	Applying Math
	Applying Science
	Integrate
	Science Online
	Standardized Test Practice

	Help
	Internet Link
	Previous Document
	Search - Document
	Search - Full
	Page Navigator
	Exit

